

Maryland Ambulance Information System

USER'S MANUAL

Table of Contents

		Page
Section 1	Maryland Ambulance Information System Changes Effective July 1, 2003	1
Section 1	Sample MAIS form	2
Section 2	Jurisdiction, Patient, and Provider Identification Information	3
Section 3	Call Date/MAIS Number	5
Section 4	Documentation of Response Times	5
Section 5	Response Identification, No Care Rendered, Triage Priority	6
Section 6	Patient Demographics (Age, Race/Ethnicity, Gender)	7
Section 7	Vital Signs, Glucose Monitoring, Loss of Consciousness Prior to Arrival, Lung Sounds, Glasgow Coma Score, Safety Equipment Used, Trauma Identifiers, Mechanisms of Injury	8
Section 8	Signs and Symptoms, Injury Types, Conditions, Cardiac Arrhythmias, Circulation	10
Section 9	Cardiac Arrest Witnessed, CPR Start By, AED Start By, Return of Spontaneous Circulation at E.D.	12
Section 10	Airway/Ventilation, Procedures, Other Care Rendered	12
Section 11	Medications	14
Section 12	Hospital Codes	14
Section 13	Transportation, Communications, Special Purpose Responses	14
Section 14	Provider Exposure, Documentation of Care Rendered, Narrative Information, and Form Identification	16
Addendum 1	Documentation of EMS/DNR Orders	19
Appendix A	Receiving Facility Codes	20
Appendix B	MAIS Jurisdictional Codes	25

SECTION 1: MARYLAND AMBULANCE INFORMATION SYSTEM CHANGES EFFECTIVE JULY 1, 2003

Effective July 1, 2003, the Maryland Ambulance Information System (MAIS) form will incorporate several modifications. Each modification is listed below.

1. REVISION DATE The Revision Date at the top of the form has been changed to

(Rev. 07/03).

2. DATE The responses in the Year portion of the Date field have been changed

to '03','04','05','06','07'.

3. MEDICATIONS (Deleted) The following Medications have been deleted:

Droperidol Heparin

4. MEDICATIONS (Additions) The following Medications have been added:

Haloperidol Ipratropium

MARK I Kit (Atropine Auto and 2PAM Cl Auto)

Saline Nebulizer

5. OTHER CARE There are now two responses for Restraints; one response for Chemical

Restraint, one for Physical Restraint. The Chemical response bubble contains the letter 'C'. The Physical response bubble contains the letter 'P'.

6. REASON HOSPITAL

CHOSEN

A 'Stroke Care' response has been added to the Reason Hospital

Chosen section to identify patients who were transported to a particular

facility based on Stroke protocol.

7. COPYRIGHT YEAR The Copyright year (bottom left corner of the form) has been changed

to 2003.

1. MARYLAND AMBULANCE INFORMATION SYSTEM Jurisd Incident Number Supl **Box Number** Receiving DATE Facility: Month Day YR Other Units on Scene Ja 0 Zip Code Response Action Dis Inc Type Feb Location: Mar 00 00 Apr Provider 1 ID Number Provider 1 Name Patient ○ May ② ② Name: O Jun 33 Parent O Jul 4 Guardian Provider 2 ID Number Provider 2 Name Patient Aug (5) (05) Address Ser 6 ∞ 00 Oct 7 **6 Provider 3 ID Number** Provider 3 Name O Nov (8) C Home O De 9 **DOCUMENTATION OF TIMES** RESPONSE IDENTIFICATION NO CARE Arv Loc 911 Call **Amb Call Dpt Sta Dpt Loc Arv Hosp** Rtn Serv RENDERED **High Staff** AGE PDOA $\supset M$ G 0000 0 0 0 0 0 0 0 C EMT-B 0000 0000തിതത (0) 0 തിതര (0) Cancel 00 False Е 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 C CRT-I 3 3 3 3 3 3 3 3 3 3 3 3 3 C EMT-P O No Pt 000 N 333 333 333 333 333 Refuse 22 D 444 444 44 444 444 444 OUnit 2 33 555 (5) **5 5** (5) 55 555 555 555 44 PRIORITY Ε 5 6 6 6 6 6 6 6 6 **6** 6 6 6 6 6 O One R 7 7 7 7 7 7 7 7 7 7 ⊃ Two (8) (8) (8) (8) (8) (8) (8) (8) (8) (8) (8) 8 8 88888 Three 7 7 0 M 999999OYes ®®○ F (9) 9 9 (9) (9) 9 9 9 9 9 9 9 9 O Four American Indian or Alaska Native
 Native Hawaiian or Other Pacific IsIndr RACE Hispanic or Latino? Mark all O Asian O Black or African American O No O N/A (V) (N) that apply O White MEDS **MEDS** P1 P2 P3 P1 P2 P3 FIRST VITALS SIGNS/SYMPTOMS | INJURY TYPE | CONDITIONS ECG Adenosine **Furosemide** 3. 000 ōōċ (E) (L) Nor Sinus RES SYS DIA PUL Agitated O ATV Crash
O Beating Allergic Rxn Albuterol Glucagon 000 O Airway Obs O Asthma E D Sinus Tach 000 Glucose Paste 000 Aspirin O Cyanotic Assist Meds 000 0 0 0 O Bike Behavioral (E) (L) A-Fib Haloperidol 00 Cardiac Arst 200 200 O Dehydrated O Burn 000 000 200 F) (I) SVT Atropine Ipecac O Drowning
O Fall
O Farm O CHF O COPD Sinus Brad 00 00 Benadry 0 Ipratropium (E) (D) Block dean Benzocaine 000 Lidocaine 000 O CVA Asystole Calcium Lidocaine Gel O GSW O Diabetes F) (I) PEA (2) Charcoal MARK I 000 Pain O Industrial (B) DNR (A) F) (D) PVC'S 3 Dextrose Midazolam 00 ŏŏč O Lawn Mwr C Environmental (F) (D) Vent Fib. O Chest Diazepam Morphine 70 70 70 70 70 70 Neck O Motorcycle 000 O Abdm O GI Disorder (E) (D) Vent Tach 000 Diltiazem Na Bicarb M V Crash
Pedestrian 80 8 80 8 80 8 O Back O Extrm O Med. Illness (F) (D) Other 000 000 Dopamine Naloxone 99 9 9 9 9 9 Paralysis O MI/Cardiac ◯3 Lead ◯12 Lead ōōō ōōċ Epi 1:10 K Nitroglycerin 000 N Pupils O Sport/Rec OB/GYN CIRCULATION Saline Nebulizer O O C **○** Glucometer Epi 1:1 K GCS Resp Distrs
Syncope Stabbing
Toxic Inhal Ō 000 Succinylcholine OOC Overdose PROV# Epi Nebulize LOC PTA E M V 5. O Poison IV1 (A) (S) (1) (2) (3) 00 0 000 EpiPen Terbutaline ① ① ① ① Vomiting ② ② ② ② Weakness \bigcirc N O Venom Bite Resp Arst 1V2 (A) (S) (T) (2) (3) Factor VIII or IX OOO 000 Vecuronium O Seizures EJ (A) (S) (1) (2) (3) OTHER CARE **HOSPITALS** Other Normal 10 A S 1 2 3 CPR Consulting Transferring Receiving (L) (B) (4) (4) SAFETY FOUIPMENT USED C/A Wheeze **CPR START BY** CPR Mech (D) (B) (5) (5) O Safety Seat WITNESSED (D) (D) 00 00 O Airbag Rales O Helmet Citizen O BLS Cntrl Bld O Belt/Harn O None O No O 1st Resp (L) (R) O ALS (D) (D) (D) 00 **6** Yes **OB** Delivery Rhonchi Other Care Ø \bigcirc 3 3 3 3 3 3 3 3 AIRWAY/VENTILATION PASG TRAUMA ID **PROCEDURES AED** CARO, A ACE START Restraint © P 4444444 O Shock O CNS Injury AF. → Suction O Orophar 1 \$ O Mechanism 066666666 Multi Sys O Nasophar O Face Mas BY Spinal Imm O Severe S Sys Other Fatal ONC O PPD **AAAAAAA**AAA O Citize Tract/SpInt 66666666 O Pen Wnd O Age O NR Mask O Pulse Ox SSSSSSSS O 1st **MECHANISMS** O BVM 00 0Res 3 3 3 3 3 3 3 3 3 3 3 ROSC at ED 9999999999O Speed Mech Vent CPAP
Hypervent. Other O Deformity O Entrap 2222222222 O BLS 33333333 OALS Fall > 3 X Height No PROV. EXP (NS) (B) (A) (O (3) REASON HOSPITAL CHOSEN TRANSPORT BY ET SIZE O2 LPM TOTAL cc's GLUCOSE SaO Gauge No Transport ⊃ Closest O Inter-facil trnsfr

On-line Provider Other Air Rerte-Consult O Stroke Care Physician: Signature: **RADIO** SPECIAL PURPOSE Hospital **EMS** O No Attempt Multi Pats Seen O Hazmat Cal Signature Revie O Multi Pats Trans O Poor O Addit Narr O Good Exceptional Call PROV# TIME PUL RESP RHYTHM CARE PROVIDED AMOUNT BP Failed Fire Rehab VAR (A) (B) (C) (D) (E) (1) (2) (3) (4) (5) (6) (7) (8) (9)

Copyright © 2003 by MIEMSS All rights reserved. (410) 706-7798 DE Mark Reflex® forms by NCS Pearson EW-160566-8:654321

O Patient Choice

O Routine Trnsprt

6.

7..

O This Unit

Other Unit

O Spec Ref

O Rerte-Alert

GS03 Printed in U.S.A
MIEMSS RECORD

MILEAGE:

SECTION 2: JURISDICTION, PATIENT, AND PROVIDER IDENTIFICATION

Use Section 2 of the MAIS form to record jurisdictional, patient, and provider identification information. Some areas of Section 1 are local options. You may not be required to complete all data for Section 2. Check with your company and jurisdictional EMS officers to determine which areas you are required to complete.

(Rev.)

MARYLAND AMBULANCE INFORMATION SYSTEM

Station Run Number Ju	risd Incident Number	Supl	Box	Number				istrict		Facil	iving ity: r Units	107/0	3/	
Response Location:					 _	p Code	_ 	T	 	on S	cene:	up	Action	Disp
Patient Name: Parent/ Guardian: Patient Address:		Provide						der 1 l						
Home Phone:		Provide	3 ID N	umber			Provi	der 3 M	Name					
Station Run Number	Record your	Compa	ny's i	dentif	icatio	on nu	ımbe	er for	the	curr	ent ca	11 - 1 0	ocal o	ption
Jurisd Incident Number	Record your	jurisdic	tion's	incid	ent n	umb	er fo	r the	cur	rent	call - l	local	opti	on.
Supl	Record the number the MAIS for one supplemental for this call.	ms for ent. The	two p	erson olemen	s inju nt sho	ured ows o	in a	moto	orcyc	ele c	rash w	ould	each	have
Box Number	The location	identifi	catio	num	ber f	or th	e cui	rrent	call	- lo	cal op	tion.		
District	Record your	jurisdic	tiona	l respo	nse (distri	ict n	umbe	er - l	ocal	optio	n.		
Receiving Facility	Record the na	ame of	the re	eceivin	ıg fac	cility	to v	vhich	ı you	ı traı	nsport	ed th	is pat	tient.
Other Units on Scene	Identify other	emerg	ency	units 1	respo	ondin	g to	this	call.					
Response Location	Record the lo possible. For for a medical another geogra with seizure.	examp	ole, re ames	cord to	he exert	xact s	stree stree	t add	lress r vel	to w	hich y ar acc	you r ident	espoi	nded
Zip Code	Record the zi	p code	for th	ne loca	ition	to w	hich	you	resp	ond	ed			
Inc Type	Record the ty If you are required documentation	uired to	o reco	ord inc	iden	t typ	es, y	ou ca	an ol		_		sary	

Occup Record the occupancy type for the location you responded to for this call -

local option.

If your jurisdiction requires occupancy types, documentation for occupancy types

should be available from your jurisdiction.

Action Record the actions data required by your jurisdiction - local option.

Documentation for the actions field is available from your jurisdiction if you

are required to complete this field.

Disp Record the disposition of this call - local option.

> Documentation for disposition of calls should be available from your jurisdiction if you are required to complete the disposition field.

Patient Name Print the patient's last name, first name, middle initial.

Parent/Guardian In the case of a minor child, print the last name, first name, of the child's

parent or legal guardian.

Patient Address Print the patient's residential address. Note that the residence address may

differ from the response location.

Home Phone Print the patient's home phone number. Include the area code.

Provider 1 ID Number Record the unique numeric identifiers for the providers on this call.

Provider 2 ID Number Provider 1 should be the highest EMS certified member of the crew. Record

provider ID numbers using block style print (0,1,2,3,4,5,6,7,8,9). **Provider 3 ID Number**

Provider 1 Name Print the provider's names in the order that corresponds to the Provider **Provider 2 Name** ID #'s. Not all jurisdictions require provider names on the MAIS report. You **Provider 3 Name**

should check with your jurisdiction for specific instructions regarding provider

names.

SECTION 3:

CALL DATE/MAIS NUMBER

CALL DATE

Mark the month, day, and year responses for your call date in the fields provided. The **month** and **year** responses are pre-labeled. The **Day** portion of the date field requires that you mark **two** responses. Dates between the first and ninth of the month should be recorded as '01', '05', '09', etc. Space has been provided to print the day and year values.

MAIS NUMBER

The **MAIS Number** section consists of two parts; the seven-digit unique number pre-printed on each form, and a computer-coded representation of that number. You should take particular care not to make stray marks in this area. Even slight marks in this area can change the computer-coded value of the pre-printed number.

SECTION 4: DOCUMENTATION OF RESPONSE TIMES

You should document each **response time** for your call in Section 4. Response time data allow standardized evaluation of time intervals within jurisdictions as well as statewide. Please darken the responses for all time intervals that apply to your current call.

									D	OCI	JM	EN.	ΓΑΊ	[OI	N O	FΤ	IME	ES									
	911	Cal	H	Α	mb	Ca	ıll		Dpt	Sta	1	-	4rv	Lo	С	[pt	pt Loc Arv Hosp		F	Rtn Serv						
Г																											
	0	0	0		0	0	@		0	0	0		<u>_</u>	0	9		0	0	0	Н	0	0	0		0	0	0
I	(D)	1	1	1	1	Œ	1	1	1	1	1	Œ	1	1	1	1	1	1	1	1	Œ	O	1	1	1	1	1
2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2	2
	3	3	3		3	3	3		3	3	3		3	3	3		3	3	3		3	3	3		3	3	3
	4	4	4		4	4	4		4	4	4		4	4	4		4	4	4		4	4	4		4	4	4
		(3)	(5)		(5)	(5)	(5)		(5)	(5)	(5)		(5)	(5)	(5)		(5)	(5)	(5)		(5)	(5)	(5)		(5)	(5)	(5)
	6		6		6		6		6		6		6		6		6		6		6		6		6		6
	7		7		7		7		7		7		7		7		7		7		7		7		7		7
	(a) (b) (c) (c) (d) (d) (d) (d) (d) (d) (d) (d) (d) (d		(8)		®		8		8		(8)		8		8		(8)		8	,	8		8		8		8
	9		9		9		9		9		9		9		9		9		9		9		9		9		9

911 CALL Time the 911 dispatcher received the call for EMS intervention.

AMB CALL The time **your station was notified** of the call.

DPT STA The time your **unit departed the station.**

ARV LOC The time your **unit arrived at the location** of the incident.

DPT LOC The time your **unit departed the location.** The depart location time should be completed regardless of whether or not your unit transports

a patient.

ARV HOS The time your unit arrived at the receiving facility. The arrive

hospital time should be left blank if the call results in no patient transport.

RTN SERV The time your **unit is available** for the next request for EMS

intervention. The return service time should be recorded each

time you respond to a call.

Space is provided below each time interval heading to print the time if you wish to do so.

SECTION 5: RESPONSE IDENTIFICATION, NO CARE RENDERED, TRIAGE PRIORITY

Use Section 5 to identify your unit's base jurisdiction number, identification number, staffing level, dispatch level (ALS/BLS), first due, no care rendered, and triage priority data.

CTY (County, City code)

Mark the responses that correspond to your unit's base county or city (CTY). This code should always reflect your unit's base jurisdiction number even though you may respond to another jurisdiction. Space is provided below the CTY heading to print your jurisdictional code. Jurisdictional codes can be found in Appendix B.

UNIT

Record your unit's identification number by darkening the corresponding responses in the **UNIT** section.

HIGHEST STAFF

Indicate the highest certification level among the providers on your unit. **Mark only one certification level.** The "**Other**" response should be marked if the highest certification level is not listed.

DISPATCH

Mark the **ALS** or **BLS** response based on the **life support level** assigned to this call at dispatch. **Mark only one dispatch level.**

FIRST DUE

Mark Yes if your unit was considered the first due unit for this call. If your unit was not the first due, mark the No response. Mark only one first due response.

NO CARE RENDERED PDOA Cancel False No Pt Refuse Unit 2

NO CARE RENDERED

If you were dispatched to a call that resulted in no patient care by your unit, you should indicate the reason no care was required. Mark only one response.

PDOA Patient was **Presumed Dead on** the **arrival** of your unit at the

scene.

Cancel Your response was cancelled while your unit was en route or upon

the arrival of your unit at the scene.

False The call was determined to be false; EMS was not required.

No Pt The potential need for patient care existed but was not required,

standby status.

Refuse Patient refused all care and transportation.

Unit 2 Your unit was not required to provide care because other unit(s) at

the scene were managing the patient(s).

PRIORITY

Record the triage priority for your patient based on Maryland EMS guidelines.

One Critically ill or injured. Requires immediate attention. A delay in

treatment may be harmful to patient.

Two Less serious condition. Requires emergency medical

attention.

Three Non-emergent condition. Requires medical attention but not on an

emergency basis.

Four Does not require medical attention and may not require transport.

N/A Priority assessment does not apply to this call (for example,

no patient).

SECTION 6: PATIENT DEMOGRAPHICS

Record the age, race, and gender of your patient in the Patient Demographics, Section 6.

AGE

If your patient is **between 2 and 11 months old**, you should mark the **M** response as well as responses for the appropriate number of months. Patients **between the ages of 1 and 31 days old** should have the **D** response marked along with the appropriate number of days. Leave the **M** and **D** responses **blank for patients one year of age or older**, and darken the responses corresponding to their age in years.

RACE/ETHNICITY

RACE Hispanic or Latino?	Mark all	American Indian or Alaska Native	O Asian	O Black or African	American
(Y) (N)	that apply	O Native Hawaiian or Other Pacific IsInd	r	O White	

The Annotated Code of Maryland, requires that any state agency requiring use of a form which identifies individuals by race, shall include instructions that multi-racial respondents may select all applicable racial categories. Respondents shall select their own answers, except when it is not possible for the respondent to do so. A form that requires identification of individuals by race shall include a separate question about whether a respondent is of Hispanic or Latino origin, with the question preceding the racial category question.

GENDER

Mark the response that corresponds to your patient's gender.

SECTION 7: VITAL SIGNS, GLUCOSE MONITORING, LOSS OF CONSCIOUSNESS, LUNG SOUNDS, GLASGOW COMA SCORE, SAFETY EQUIPMENT USE, TRAUMA IDENTIFIERS, MECHANISMS OF INJURY

F	IRST '	VITALS	3
SYS	DIA	PUL	RES
0	(D)	0	0
0	@	@	0
200	മ	മ	
10 (1)	11 11	100	100 (11)
20 2	20 (2)	20 (2)	20 2
30 3	39 3	33	3 3
40 4	40 4	40 4	40 4
50 5	50 5	50 5	50 5
606	606	606	60 6
70 (7)	7 0 7	70 (7)	7 0
80 (8)	80 (8)	80 (8)	89 (8)
99 9	99	99	99 (9)

VITAL SIGNS

Record the first set of vital signs based on the findings of your primary assessment of your patient. Vital signs are recorded using combinations of responses for hundreds (100, 200), tens (10 - 90), and units (1 - 9). A systolic pressure of 216 would have the responses for 200, 10, and 6 filled in. All vital signs are recorded in the same manner.

Use the 0 (zero) responses only for patients who were monitored and found to have no vital signs. **Do NOT mark zero** responses for patients whose vital signs are unobtainable.

The "P" response in the Diastolic blood pressure section should be marked to record that a blood pressure was taken by palpation.

O Glucometer

GLUCOSE MONITORING

Darken the Glucometer response if you monitor blood glucose. You should note the blood glucose value in the boxes provided in the lower right corner of the form.

LOSS OF CONSCIOUSNESS PRIOR TO ARRIVAL

Mark **Yes** if there are signs or testimony that your patient was unconscious prior to the arrival of your unit. Mark **No** if there were no indications of loss of consciousness.

LUNGS							
Normal	(L) (R)						
Wheeze	(L) (B)						
Rales	(L) (B)						
Rhonchi	(L) (R)						

LUNG SOUNDS

Mark the **Normal** response(s) for **R**ight and/or **L**eft lung(s) if your primary assessment found equal, clear breath sounds.

Mark the **Wheeze** response(s) for **R**ight and/or **L**eft lung(s) if your primary assessment found whistling type breath sounds associated with narrowing or spasm of the smaller airways.

Mark the **Rales** responses(s) for **R**ight and/or **L**eft lung(s) if your primary assessment found abnormal breath sounds due to the presence of fluid in the smaller airways.

Mark the **Rhonchi** response(s) for **R**ight and/or **L**eft lung(s) if your primary assessment found abnormal breath sounds due to the presence of fluid or mucous in the larger airways.

Shock

Multi Sys

O Pen Wnd

Severe S Sys

GLASGOW COMA SCORE

Mark the appropriate responses for Glasgow Coma Score eye, motor, and verbal responses. Verbal responses should be determined based on the patient's age. See the reverse side of the MAIS form for Glasgow Coma Score response definitions.

SAFETY EQUIPMENT USED Safety Seat Airbag Helmet Belt/Harn None

TRAUMA ID

CNS Injury

O Mechanism

Other Fatal

O Age

SAFETY EQUIPMENT USED

Document the use or non-use of **safety equipment** by your patient if applicable. **Mark all responses that apply.**

TRAUMA IDENTIFIER(S)

Document the **trauma identifier(s)** that apply to your patient. Trauma identifier data should be reported for all serious injury patients independent of transportation to a designated specialty center. **Mark all responses that apply.**

MECHANISM(S) OF INJURY

Report all factors associated with your patient's injuries that may warrant special consideration. **Trauma mechanism(s)** data should be documented for all serious injury patients independent of transportation to a designated specialty center. **Mark all responses that apply.**

М	ECHANISM:	S
O Deformity	O Entrap	O Speed
O Ejection	O Fall > 3 X	Height

SECTION 8: SIGNS AND SYMPTOMS, INJURY TYPES, CONDITIONS, CARDIAC ARRHYTHMIAS, CIRCULATION

Section 8 includes a broad range of assessment information related to your patient's current need for pre-hospital care.

SIGNS/SYMPTOMS	INJURY TYPE	CONDITIONS	ECG
 Agitated 	O ATV Crash	O Allergic Rxn	Nor Sinus
Airway Obs	 Beating 	O Asthma	⑤ ⑤ Sinus Tach
Cyanotic	O Bike	Behavioral	⑤ □ A-Fib
 Dehydrated 	O Burn	Cardiac Arst	⑤ ⑤ SVT
O Diaphoretic	O Drowning	O CHF	⑤ ⑤ Sinus Brad
Hemorrhage	O Fall	O COPD	⊕ ⊕ Block degree
Hypothermic	O Farm	O CVA	Asystole Asystole
 Laceration 	O GSW	O Diabetes	(E) (D) PEA (2)
O Nausea Pain	O Industrial	(B) DNR (A)	(E) (D) PVC'S (3)
O Head O Chest	C Lawn Mwr	Environmental	(E) (D) Vent Fib
O Neck O Abdm		O GI Disorder	⊕ Went Tach
O Back O Extrm	O M V Crash	O Med. Illness	(E) (D) Other
O Paralysis	Pedestrian		◯3 Lead ◯12 Lead
N Pupils A	O Sport/Rec	O OB/GYN	CIRCULATION
Resp Distrs	Stabbing	Overdose	PROV#
○ Syncope	O Toxic Inhal	O Poison	V1@\$D@3
Vomiting	O Venom Bite	Resp Arst	1V2 (A) (S) (1) (2) (3)
Weakness	Other	O Seizures	EJ A S123
Other		Other	10AS123

SIGNS AND SYMPTOMS

Report **signs and symptoms** related to your patient's current condition in this section. Note that some signs and symptoms relate to both injury and medical patients. **Mark all responses that apply.** If your patient experienced **signs or symptoms** other than those listed, you should mark the "**Other**" response and note the **signs or symptoms** in the blank space provided at the bottom of the form.

INJURY TYPES

Use the **injury type** section to report causes of injuries experienced by your patient. **Mark all responses that apply.** If you need to document an injury type other than those listed, mark the "**Other**" response **and note the other injury type** in the blank space provided at the bottom of the form.

CONDITIONS

Mark the illness(es) or medical condition(s) contributing to your patient's current need for pre-hospital care. Mark all responses that apply. To document a condition other than those listed, mark the "Other" response and note the other condition in the blank space provided at the bottom of the form. For an explanation of documentation for DNR (Do Not Resuscitate) orders see Addendum # 1.

NOTE: In the Conditions section, the response previously labeled Exposure has been changed to Environmental.

E.C.G.

Document your patient's first (F) and last (L) electrocardiogram rhythms. If you need to document a cardiac rhythm other than those listed, mark the "Other" response and provide a description in the blank space provided at the bottom of the form. Document whether a three lead or twelve lead ECG was used by marking the appropriate response.

CIRCULATION

EJ (External Jugular) Success

IV 1 Attempt Mark this response (A) if the first or second attempt at establishing the **first intravenous**

line was unsuccessful.

IV 1 Success Mark the (S) response if the first intravenous line was successfully established.

Use the 1, 2, and 3 responses to indicate which providers were responsible for the first intravenous line attempts or success. If two providers attempted to establish the first line

and neither was successful, mark both provider numbers.

If two providers attempted and only one was successful, mark only the number identifying the successful provider.

IV 2 Attempt Mark this response (A) if the first or second attempt at establishing the second

intravenous line was unsuccessful.

IV 2 Success Mark the (S) response if the second intravenous line was successfully established.

Use the 1, 2, and 3 responses to indicate which providers were responsible for the second intravenous line attempts or success. If two providers attempted to establish the second line and neither was successful, mark both provider numbers.

If two providers attempted and only one was successful, mark only the number identifying the successful provider.

EJ (External Jugular) Attempt Mark the (A) response if external jugular placement was attempted,

but not successful, for either the first or second intravenous fluid line. Mark the (S) response if external jugular placement was **attempted**

and successful for either the first or second intravenous fluid line.

Use the 1, 2, or 3 responses to document which provider was responsible for the external jugular IV attempt or success.

If two providers attempted and only one was successful, mark only the number identifying the successful provider.

IO (Intraosseous) Attempt Mark the (A) response if intraosseous intravenous

fluid line placement was attempted, but not successful, for either the

first or second intravenous fluid line.

IO (Intraosseous) Success Mark the (S) response if intraosseous placement of an intravenous fluid

line was attempted and successful for either the first or second

intravenous fluid line.

Use the 1, 2, or 3 responses to document which provider was responsible for the intravenous IV attempt or success.

If two providers attempted and only one was successful, mark only the number identifying the successful provider.

Record the amount (total CC's) of intravenous fluids infused during pre hospital care in the boxes provided on the lower right corner of the form.

Record the anatomical site and needle gauge used in IV placement on the line provided at the bottom of the form.

SECTION 9: CARDIAC ARREST WITNESSED, CPR STARTED BY, AED STARTED BY, RETURN OF SPONTANEOUS CIRCULATION AT E.D.

CARDIAC ARREST WITNESSED

Mark **Yes** if the signs and/or symptoms of cardiac arrest were witnessed at the onset. Mark **No** if the signs and/or symptoms of cardiac arrest **were not** witnessed at onset.

CPR START BY

CPR START BY								
Citizen	O BLS							
O 1st Resp	O ALS							

If **CPR** is initiated, identify the EMS training level of the individual providing care. In cases where multiple individuals administered CPR procedures, record the training level of the highest certified individual. You should note the time CPR was initiated in the blank space provided at the bottom of the form.

AED START BY

If use of an AED is initiated, identify the EMS training level of the individual providing care. In cases where multiple individuals administered AED procedures, record the training level of the highest certified individual. You should note the time AED use was initiated in the blank space provided at the bottom of the form.

RETURN of SPONTANEOUS CIRCULATION at E. D.

Darken the Yes response if the patient did experience return of spontaneous circulation prior to arrival at an emergency department. If the patient did not experience return of spontaneous circulation prior to arrive at an emergency department, darken the No response.

SECTION 10: AIRWAY/VENTILATION, PROCEDURES, OTHER CARE RENDERED

AIRWAY/VENTILATION

Document all of the **airway/ventilation equipment or procedures** attempted. You should write the number of **liters per minute** at which oxygen was administered in the boxes provided on the lower right corner of the form.

If you use procedures or equipment other than those listed, mark the "Other" response and note the procedure or equipment used in the blank space provided at the bottom of the form.

PROCEDURES

Identify attempts and successes for other types of prehospital procedures. You should also identify the providers performing each procedure.

ET (A) ET (S) PROV #	Endotracheal tube placement was attempted , but was not successful . Endotracheal tube placement was attempted and successful . Document the providers responsible for ET attempt or success.
ET Size	Record the size of the endotracheal tube used in the boxes provided on the lower right corner of the form.
NT (A) NT (S) PROV #	Nasotracheal tube placement was attempted , but was not successful . Nasotracheal tube placement was attempted and successful . Document the providers responsible for NT attempt or success.
NG (A) NG (S) PROV #	Nasogastric tube placement was attempted , but was not successful . Nasogastric tube placement was attempted and successful . Document the providers responsible for NG attempt or success.
NDT (A) NDT (S) PROV #	Needle Decompression Thoracostomy was attempted , but was not successful . Needle Decompression Thoracostomy was attempted and successful . Document the providers responsible for NDT attempt or success.
DEFIB (A) DEFIB (S) PROV #	Defibrillation was attempted, no change in rhythm. Defibrillation was attempted with change to viable rhythm. Document the providers responsible for DEFIB attempt or success.
AED (A) AED (S) PROV #	Automated External Defibrillation was attempted , no return to normal rhythm . Automated External Defibrillation was attempted with return to normal rhythm . Document the providers responsible for AED attempt or success.
CARDIO (A) CARDIO (S) PROV #	Cardioversion was attempted, no return to normal rhythm. Cardioversion was attempted with change from tachycardia to normal rhythm. Document the providers responsible for CARDIO attempt or success.
PACE (A) PACE (S) PROV #	External Pacing was attempted, no capture of rhythm or pulse. External Pacing was attempted with capture of rhythm AND pulse. Document the providers responsible for PACE attempt or success.
COMBI (A) COMBI (S) PROV #	Intubation using a Combitube was attempted. Intubation by Combitube was successful. Document the providers responsible for COMBITUBE attempt or success.

OTHER CA	RE
CPR	0
CPR Mech	0
Cntrl Bld	0
OB Delivery	0
Other Care	0
PASG	0
Restraint ©	P
Spinal Imm	0
Tract/SpInt	0

OTHER CARE RENDERED

Document all care rendered to your patient. If you provide care other then the types listed, mark the "Other" response and note the type of care in the blank space provided at the bottom of the form. Note that the use of restraints is now identified by the type of restraint: 'C' for chemical, 'P' for physical.

SECTION 11: MEDICATIONS

Document all of the medications administered to your patient. If your certification level is EMT-B and you assist with medications, you should mark the "Assist Meds" response that corresponds to your provider number in addition to the medication you have assisted with.

MEDS	P1 P2 P3	MEDS	P1	P2	P3
Adenosine	000	Furosemide	0	\bigcirc	\circ
Albuterol	$\circ\circ$	Glucagon	0	\bigcirc	\bigcirc
Aspirin	$\circ\circ$	Glucose Paste	0	\bigcirc	\bigcirc
Assist Meds	000	Haloperidol	0	\bigcirc	\bigcirc
Atropine	000	Ipecac	0	\bigcirc	\bigcirc
Benadryl	000	Ipratropium	0	\bigcirc	\bigcirc
Benzocaine	000	Lidocaine	0	\bigcirc	\bigcirc
Calcium	$\circ\circ$	Lidocaine Gel	0	\bigcirc	\bigcirc
Charcoal	000	MARK I	0	\bigcirc	\bigcirc
Dextrose	000	Midazolam	0	\bigcirc	\bigcirc
Diazepam	000	Morphine	0	\bigcirc	\bigcirc
Diltiazem	$\circ\circ$	Na Bicarb	0	\bigcirc	\bigcirc
Dopamine	$\circ\circ$	Naloxone	0	\bigcirc	\bigcirc
Epi 1:10 K	000	Nitroglycerin	0	\bigcirc	\bigcirc
Epi 1:1 K	000	Saline Nebulizer	0	\bigcirc	\bigcirc
Epi Nebulizer	$\circ\circ$	Succinylcholine	0	\bigcirc	\bigcirc
EpiPen	\circ	Terbutaline	0	\bigcirc	\circ
Factor VIII or IX	000	Vecuronium	0	\bigcirc	\bigcirc

Providers administering medications should have the responses corresponding to their Provider ID numbers (1, 2, or 3 from Section 1) marked for each medication they administer.

The following medications have been deleted: Droperidol, Heparin

The following medications have been added: Haloperidol, Ipratropium, MARK I Kit, Saline Nebulizer.

SECTION 12: HOSPITAL CODES

Н	OSPITAL	S
Consulting	Transferring	Receiving
3 3 3 4 4 4 5 5 5 6 6 6 7 7 7	0 1 2 3 4 5 6 7 8 9	33 44 55 66 77

Darken the hospital code numbers (from Appendix A) that correspond to the consulting, transferring, and receiving hospitals for this call.

If this call requires consultation with a hospital, darken the responses that correspond to the consulting hospital's code number in the **Consulting** section.

If this call is an inter-hospital transfer, you should darken the responses that correspond to the transferring hospital's code in the **Transferring** section.

Mark the responses that correspond to the receiving hospital's code in the **Receiving** section.

SECTION 13: TRANSPORTATION/COMMUNICATION/SPECIAL PURPOSE

TRANSPORT BY

Mark only **one** response in the **Transport By** section.

TRANSPORT BY

No Transport

This Unit

Other Unit

Other Air

Mark No Transport if your current call resulted in no patient transport.

Mark This Unit if the patient was transported by your unit..

Mark **Other Unit** if the patient was transported by another ground unit.

Mark **Other Air** if the patient was transported by helicopter.

REASON HOSPITAL CHOSEN Closest Inter-facil trnsfr Spec Ref Patient Choice Rerte-Alert Routine Trnsprt Rerte-Consult Stroke Care

REASON HOSPITAL CHOSEN

Document the reason a particular receiving facility was chosen for this patient.

Closest

Protocols and conditions allowed transport to closest hospital.

Spec Ref Patier

Patient required the services of a specialty referral center. These include designated

centers for:

Perinatal Complications
Hand/Extremity Injuries/Reimplantation
Neurotrauma
Adult Trauma
Hyperbaric Medicine
Pediatric Trauma
Eye Trauma

Burn Trauma

Rerte-Alert Patient transport was rerouted because the closest hospital was on alert. **Rerte-Consult** Patient transport was rerouted because of physician consult doing transport.

Inter-facil Trnsfr Patient transfer from one facility to another.

Routine Non-emergent transport according to departmental regulations.

Patient Patient or guardian specified receiving hospital.

Stroke Care Identifies patients transported to a particular facility based on Stroke protocol.

RADIO

No Attempt
Poor
Good
Failed

RADIO

Document the quality of the EMS radio communications for this call.

No Attempt This call did not require radio communication.

Good All communications were discernible.

Poor Some communications were not discernible and required repeated transmissions beyond

normal expectations.

Failed Radio communications failed to permit proper or complete transmission of information.

SPECIAL P	URPOSE
Multi Pats Seen	O Hazmat Call
Multi Pats Trans	Addit Narr
Exceptional Call	
O Fire Rehab	

SPECIAL PURPOSE

Mul Pat Seen Two or more patients were assessed/treated on this call regardless of whether anyone

was transported.

Mul Pat Trans Two or more patients were transported from this incident.

Haz Mat Hazardous materials protocols were required in response to this call.

Fire Rehab Identifies this call as EMS activity related to a working fire.

Add Nar Indicates an additional narrative form was completed for this patient.

Excep Call Documents call which fall outside the normal standard of performance.

VAR A B C D E 1 2 3 4 5 6 7 8 9 VAR

The five **alphabetic** (A through E) responses are available for jurisdictional use and may be used to collect data for short-term research or jurisdictionally defined data needs. The **numeric** (1 through 9) responses are reserved for use as designated by MIEMSS. **Response number four (4) should be used to identify First Responder units arriving at an incident scene prior to the arrival of a medic unit.**

SECTION 14: PROVIDER EXPOSURE, DOCUMENTATION OF CARE RENDERED, NARRATIVE INFORMATION, AND FORM IDENTIFICATION

Use Section 14 to document provider exposures and patient care provided. Space is provided for two distinct patient care entries. Additional blank space is provided at the bottom of the form for narrative documentation of your call.

PROV. EXP (S) (B) (A) (O)

PROVIDER EXPOSURE

Document any exposure to a potentially infectious agent by marking the appropriate responses. Mark as many responses as are applicable.

Mark the NS (needle stick) response if any member of the crew on this unit experienced a needle stick.

Mark the **B** (blood) response for exposures to blood or any body fluid. This applies to both mucous or percutaneous exposures. For example, if blood splashed in the eye, nose, or on broken skin, mark this response.

Mark the **A (airborne)** response for exposure to airborne pathogens. If your patient coughed, or sneezed in close proximity to any member of the crew on your unit, or if the patient exhibited other signs of respiratory illness, mark this response.

Mark the O (other) response for exposure to other body fluids such as vomitus, urine, stool, CSF, etc.

You should document specifics of any exposure in the narrative section of this report before leaving the receiving facility.

DOCUMENTATION OF CARE RENDERED

SaO ₂	ET SIZI	E O ₂ LPM	ТОТ	AL cc	s GLUCO	SE	Gauge Site:	
On-line Physician: Hospital Signature:				Provider Signature: EMS Reviewer:				
PROV#	TIME	BP	PUL	RESP	RHYTHM		CARE PROVIDED	AMOUNT
					Branch and Color			

Space has been provided at the bottom of the form to document the following information based on the care rendered to your patient:

SAO2 Record the patient's saturated oxygen value based on Pulse Oximetry in the boxes provided.

ET size Record the Endotracheal tube size if you intubated the patient.

O2 lpm Record the liters per minute of oxygen administered to the patient.

Total cc's Record the amount of intravenous fluids infused during prehospital care in the boxes

provided.

Glucose If you monitored the patient's blood glucose with a glucometer, you should record the

glucose level in the boxes provided.

Gauge/Site Record the anatomical site(s) and needle gauge used for IV placement.

Mileage Record the number of miles driven for this call.

On-line

Physician Record the name of the physician who provided medical direction during radio consult.

Provider The provider considered to be the medically responsible provider among the crew

Signature should sign on the provider signature line.

Hospital Obtain the signature of an authorized hospital employee at the time you deliver

Signature your patient to the receiving facility. Protocols stipulate that the employee receiving the

patient must be at least the same or higher level of training as the highest certified

provider on the unit.

EMS The name of the individual reviewing the contents of the form should be recorded on the

Reviewer EMS reviewer line.

PROV # Documents which provider (1, 2, or 3) was responsible for the provision of care reported

in this entry.

TIME Military time corresponding to the time care was provided.

B.P. Blood pressure at the time care was given.

Pulse Record the pulse at the time care was given.

Resp Respirations at the time care was given.

Rhythm Rhythm from E.C.G. reading, if applicable.

Care

Provided Document other care such as administering medications here.

Amount Use this space to document amounts of meds administered, etc.

NARRATIVE INFORMATION

Space has been provided to document pertinent information about your call. If you require additional space, please complete an additional narrative form. BE CERTAIN NOT TO EXTEND HAND WRITTEN INFORMATION INTO THE SCANNABLE PORTIONS OF THE FORM. THE SLIGHTEST STRAY MARK IN ONE OF THE RESPONSE AREAS MAY BE INTERPRETED AS A VALID MARK.

FORM IDENTIFICATION

MIEMSS RECORD The top copy is the scannable document to be submitted to MIEMSS.

OFFICIAL COPY Is the legal copy of the record and should be retained at the

jurisdiction/company level.

HOSPITAL COPY Is the copy to be left at the receiving facility.

Addendum 1 Documentation of EMS/DNR Orders

Emergency Medical Services Personnel who respond and find, or are presented with, an apparently valid EMS/DNR Order should document the EMS/DNR patient care option indicated by the Patient or the Patient's Authorized Decision Maker or Signatory as follows:

If Option A, "Maximal (Restorative) Care Before Arrest, Then DNR" has been selected on the EMS/DNR Order, the "A" response to the right of the DNR label on the MAIS form should be darkened. If Option B, "Limited (Palliative) Care Only Before Arrest, Then DNR" was selected on the EMS/DNR Order, the "B" response to the left of the DNR label on the MAIS form should be darkened. Older versions of EMS/DNR Orders continue to be valid and should be documented on the MAIS form with a "B" response, as Option B, "Limited (Palliative) Care Only Before Arrest, Then DNR".

Upon request of the patient, family, or caregiver and in lieu of transport to a hospital based emergency department, EMS providers may transport an Option B EMS/DNR patient directly to an in-patient hospice facility. Hospital code numbers for approved hospice in-patient facilities meeting the requirements of Sections 6.2.1 and 6.2.4 of the Maryland EMS/DNR Protocol are as follows:

Hospice of Baltimore – Gilchrist Center 6601 North Charles Street Baltimore, MD 21204	Code # 450
Joseph Richey Hospice – Joseph Richey House	Code # 451
828 N. Eutaw Street	
Baltimore, MD 21201	
Stella Maris Hospice	Code # 452
2300 Dulaney Valley Road	
Timonium, MD 21202	
	C 1 // 452
Stella Maris Hospice at Mercy Hospital	Code # 453
301 St. Paul Place, 8th Floor	
Baltimore, Md 21202	

345 10th Street Medical Center, Ocean City, MD 409 126th Street Medical Center, Ocean City, MD 26th Street Medical Center, Ocean City, MD 346 379 63rd Street Medical Center, Ocean City, MD 75th Street Medical Center, Ocean City, MD 380 347 93rd Street Medical Center, Ocean City, MD 230 Alexandria Hospital, VA Alfred I. DuPont Hospital for Children (formerly listed as Alfred I DuPont Institute) 751 422 Alleghany General Hospital, Alleghany, PA 397 Altoona Rehabilitation Hospital 231 Andrew Rader Clinic, VA 221 Anne Arundel General Hospital 382 Anne Arundel Medical Park 550 Annie M. Warner Hospital Arlington Hospital, VA 233 Atlantic General Hospital 381 Baltimore City Public Service Infirmary 520 350 Bayhealth Medical Center, Kent Hospital (formerly listed as Kent General) Bayhealth Medical Center, Milford Hospital (formerly listed as Milford Memorial Hospital) 359 Bedford County Memorial Hospital, PA 551 358 Beebe Medical Center (formerly listed as Beebe Hospital of Sussex County) 234 Beebe Medical Center, Millville Center (formerly listed as Bethany Emergency Center) 355 Bethesda Naval Hospital / National Capital Region Naval Medical Command 208 Bon Secours Hospital Bowie Health Center 353 Brooke Lane Psychiatric Center 235 236 **Brunswick Medical Center** 553 Bryn Mawr Hospital 752 Bryn Mawr Rehabilitation Hospital Bryn Mawr Rehabilitation Hospital at Maryland General Hospital 754 771 Calvert County Nursing Home Center 266 Calvert Memorial Hospital Capitol Hill Hospital, DC 237 554 Carlisle Hospital 555 Carpenter's Clinic Carroll County General Hospital 219 Carter Community Mental Health & Retardation Center 238 755 Central Industrial Medical Center Chambersburg Hospital, PA 276 284 Charlestown Area Medical Center 241 Chemtrec Chem Mfgrs Assn Chemical Transportation Emergency Center, Wash., D.C. 243 Chestnut Lodge Hospital 419 Children's Hospital - Hershey Medical Center - Hershey, PA. Children's Hospital & Center for Reconstructive Surgery - Baltimore, MD 225 756 Children's Hospital of Pennsylvania 818 Children's National Medical Center Neonatal Center - Wash., D.C. (formerly Children's Hosp. National Medical Center Neonatal Center - D.C.) Children's National Medical Center Pediatric Burn Center (formerly Children's Hosp. National Medical Center Ped. Burn Center - D.C.) 718 Children's National Medical Center Pediatric Trauma Center (formerly Children's Hosp. National Medical Center Ped. Trauma Center) 717 Children's National Medical Center, D.C. (formerly listed as Children's Hospital National Medical Center, D.C.) 317 304 Christiana Care Health Systems, Christiana Hospital (formerly listed as Christiana Hospital) 299 Christiana Care Health Systems, Wilmington Hospital (formerly listed as Wilmington Hospital) 202 Church Hospital 341 City Hospital, Martinsburg, WV 291 Civista, (formerly listed as Physicians Memorial Hospital) Columbia Hospital for Women Medical Center, Washington, D.C. 245 383 Columbia Medical Plan 757 Cooper Trauma Center, N.J. . Crownsville State Hospital 248 252 Cullen Center 342 DC General Hospital

DC General Hospital Neonatal Center

Deaton Hospital & Medical Center of Christ Lutheran Church

842 254

000	Personal Harved Otata Harve State
293	Deer's Head State Hospital
556	Delaware Memorial Hospital, DE
256	DeWitt Army Hospital, VA
329	Doctor's Community Hospital (formerly listed as Doctor's Hospital of Prince George's County (AMI Doctor's)
257	Dominion Hospital, VA
310	Dover U.S. Air Force Clinic (formerly listed as Dover U.S. Air Force Hospital)
302	DuPont Memorial Hospital
421	Eastern Neurological Rehabilitation Hospital
331	Eastern Shore State Hospital
557	Elizabethtown Children's Hospital
306	Ellsmere Veteran's Administration Hospital, DE
558	Emmitsburg Hospital
340	Fair Oaks Hospital (formerly listed as Commonwealth Hospital), VA
305	Fairfax Hospital, VA
224	Upper Chesapeake Health System (formerly listed as Fallston General Hospital)
258	Finan Center State Psychiatric Facility
279	Fort Dietrick Medical Center
247	
	Fort Howard Veteran's Administration Hospital
522	Fort Washington Hospital
203	Franklin Square Hospital
239	Frederick Memorial Hospital
253	Freeman Hospital
319	Frostburg Hospital
286	Fulton County Medical Center, PA
322	Garrett County Memorial Hospital
580	Geisinger Medical Center, PA
335	George Washington University Hospital, DC
737	Georgetown University Hospital Eye Trauma Center, DC
337	Georgetown University Hospital, DC
240	Gettysburg Hospital, PA
759	Gladys Spellman Nursing Center
226	Good Samaritan Hospital of Maryland
559	Grant Memorial Hospital
217	Greater Baltimore Medical Center
817	Greater Baltimore Medical Center Neonatal Center
261	Greater Northeast Medical Center, DC (see also Northeast Georgetown #313)
316	Greater Northeast Medical Center, DC (see also Northeast Georgetown #313) Greater Southeast Community Hospital, DC
348	Groupe Memorial Hospital
263	Gundry Hospital
363	Hadley Memorial Hospital, DC
560	Hagerstown State Hospital
561	Hampshire Memorial Hospital, WV
242	Hanover General Hospital, PA
211	Harbor Hospital Center (formerly listed as South Baltimore General Hospital)
220	Harford Memorial Hospital
562	Harryon State Hospital
399	Health South Chesapeake Rehabilitation Center (formerly listed as Chesapeake Rehabilitation Hospital)
420	Health South Rehabilitation Hospital of Altoona
267	Highland State Health Facility Psychiatric Unit
244	Holy Cross Hospital of Silver Spring
450	Hospice of Baltimore - Gilchrist Center - Baltimore, MD
268	Hospital for Sick Children, DC
223	Howard County General Hospital
270	Howard University Hospital, DC
349	Isle of Wight Medical Center
273	Jefferson Memorial Hospital, Arlington, VA
314	Jefferson Memorial Hospital, Ranson, WV
601	Johns Hopkins Bayview Adult Trauma Center
701	Johns Hopkins Bayview Burn Unit
201	Johns Hopkins Bayview Medical Center
801	Johns Hopkins Bayview Medical Center Johns Hopkins Bayview Neonatal Center
001	ooniis riophins bayview Neonalai Oenlei

901	Johns Hopkins Bayview Perinatal Center
761	Johns Hopkins Comprehensive Geriatric Center
766	Johns Hopkins Bayview Medical Center Transitional Care Unit
204	Johns Hopkins Hospital
604	Johns Hopkins Hospital Adult Trauma Center
705	Johns Hopkins Hospital Eye Trauma Center
706	Johns Hopkins Hospital Inpatient Rehabilitation Center
804	Johns Hopkins Hospital Neonatal Intensive Care Unit
704	Johns Hopkins Hospital Pediatric Trauma Center
904	Johns Hopkins Hospital Perinatal Center
451	Joseph Richey Hospice - Joseph Richey House, Baltimore, MD
274	Kennedy-Krieger Institute (formerly listed as John F. Kennedy Institute for Handicapped Children)
296	Kent and Queen Anne's Hospital
227	Kernan Hospital
277	Keswick Home for the Incurables of Baltimore City
262	Kimbrough Army Hospital
563	Kings Daughters Hospital, WV
259	Kirk Army Hospital
403	Lancaster General Hospital, PA
564	Lancaster Osteopathic Hospital, PA
773	Laurel Regional Hospital – Rehabilitation
352	Laurel Regional Hospital (formerly listed as Greater Laurel Beltsville Hospital)
565	Leesburg Hospital, VA
251	Leland Memorial Hospital (closed per Region V Office)
278	Levindale Hebrew Geriatric Center & Hospital
209	Liberty Medical Center (formerly listed as Provident Hospital)
205	Liberty Medical Center Psychiatric Center (formerly listed as Lutheran Hospital)
255	Lincoln Memorial Hospital
326	Loudoun Memorial Hospital, VA
354	Malcolm Grow U.S. Air Force Medical Center
280	Mary Washington Hospital, VA
206	Maryland General Hospital
281	Maryland Penitentiary Hospital
300	Maryland Poison Information Center at UMAB
285	Masonic Eastern Star Home, DC
566	McConnellsburg Hospital
332	McCready Memorial Hospital
339	McGuire Veteran's Administration Hospital, VA
398	Mechanicsburg Rehabilitation Hospital
774	Medlink, D.C.
404	Memorial Hospital, PA
567	Memorial Osteopathic Hospital, PA
207	Mercy Medical Center, Baltimore, MD
807	Mercy Medical Center, Neonatal Center - Baltimore, MD
907	Mercy Medical Center, Perinatal Center - Baltimore, MD
271	Monongahela General Hospital, WV
228	Montebello Center - Baltimore, MD
264	Montgomery General Hospital
282	Morgan County War Memorial Hospital, WV
287	Mount Vernon Hospital, VA
292	Mount Washington Pediatric Hospital
400	Myersdale Hospital, PA
351	Nanticoke Memorial Hospital
295	National Capital Poison Center, Washington, D.C. (formerly listed as National Capital Poison Center at Georgetown University, DC)
334	National Hospital for Orthopedics & Rehabilitation, VA
308	National Institute of Mental Health
356	National Institutes of Health Clinical Center
307	Newark Emergency Center, Newark, DE
568	Newark Hospital, NJ
762	Newmedico Rehabilitation
222	North Arundel General Hospital

753 Northampton-Accomac Memorial Hospital 313 Northeast Georgetown Medical Center (see also Greater Northeast # 261) 315 Northern Virginia Doctor's Hospital, VA 218 Northwest Hospital Center NRH Regional Rehabilitation @ Irving Street, Wash., D.C. (formerly listed as National Rehabilitation Hospital) 309 521 Office of the State Medical Examiner 888 Other facility Parkwood Hospital (-- closed per Region V Office formerly listed as Clinton Hospital) 330 Patuxent River Naval Air Station Hospital (closed per Region V Office) 336 408 Peninsula Regional Medical Center 608 Peninsula Regional Medical Center, Trauma Center (formerly listed as Peninsula General Hospital Medical Center Adult Trauma Center) 301 Pennsylvania State University Hospital (Hershey Medical Center), PA 318 Perkins State Hospital Perry Point Veteran's Administration Hospital 357 Pittsburgh Institute for Rehabilitation 569 362 Pocomoke City Medical Center Pocomoke Family Health Center 361 338 Police & Fire Clinic, Washington, DC 325 Potomac Hospital, VA 401 Potomac Valley Hospital, WV 632 Prince George's Hospital Center (formerly listed as Prince George's General Hospital and Medical Center Adult Trauma Center) 232 Prince George's Hospital Center (formerly listed as Prince George's General Hospital and Medical Center) 832 Prince George's Hospital Center Neonatal Center 344 Prince William Hospital, VA Providence Hospital, DC 288 Psychiatric Institute of DC 378 364 Psychiatric Institute of Montgomery County 634 R Adams Cowley Shock Trauma Center - Adult Trauma Unit 734 R Adams Cowley Shock Trauma Center - Hyperbaric Unit R Adams Cowley Shock Trauma Center - Neurotrauma Unit 735 Reading Medical Center 570 Riverside Hospital, DE 571 Riverside Hospital, VA 311 365 Rosewood State Facility 461 Ruby Hospital Morgantown, WV Sacred Heart Hospital, PA 572 Saint Agnes Burn Center, PA 573 212 Saint Agnes Hospital Saint Agnes Hospital Neonatal Center 812 Saint Agnes Hospital Perinatal Center 912 Saint Elizabeth's Hospital, Washington, D.C. 366 Saint Francis Hospital, WV 303 213 Saint Joseph Hospital, MD Saint Joseph Hospital, PA 405 367 Saint Luke Institute 333 Saint Mary's Hospital Shady Grove Adventist Hospital 265 368 Sheppard & Enoch Pratt Hospital Shore Health Systems, Dorchester General Hospital (formerly listed as Dorchester General Hospital) 294 297 Shore Health Systems, Easton Memorial Hospital (formerly listed as Easton Memorial Hospital) Sibley Memorial Hospital, Washington, D.C. 324 Sinai Head Injury Rehabilitation Hospital 750 Sinai Hospital of Baltimore 210 610 Sinai Hospital of Baltimore Adult Trauma Center Sinai Hospital of Baltimore Neonatal Center 810 910 Sinai Hospital of Baltimore Perinatal Center 770 Sinai Rehabilitation Hospital 772 Solomon's Nursing Home Center Southern Chester County Medical Center, PA 360 343 Southern Maryland Hospital Center

Southern Maryland Hospital Center Adult Trauma Center (Trauma center closed per Region V Office)

643

369	Spring Grove State Hospital
406	Springfield State Hospital
370	Springwood Psychiatric Institute, VA
460	St. Francis Hospital, Wilmington DE
452	Stella Maris Hospice – Dulaney Valley Road - Timonium, MD
453	Stella Maris Hospice at Mercy Medical Center - Baltimore, MD
249	Suburban Hospital Association
649	Suburban Hospital Association Adult Trauma Center
763	Suburban Hospital, Inc., Skilled Nursing Facility
371	Tawes-Bland Bryant Nursing Center
574	Taylor Hospital, WV
312	Taylor Manor Hospital
372	TB Clinic
760	The Greenery
373	Tidewater Memorial Hospital, VA
374	U.S. Naval Medical Clinic, Annapolis (formerly listed as U.S. Naval Academy Primary Care Clinic)
576	U.S. Public Health Hospital, MD
375	U.S. Soldier's and Airmen's Home, DC
298	Union Hospital of Cecil County
214	Union Memorial Hospital
714	Union Memorial Hospital, Curtis Hand Center
615	University of Maryland Hospital Adult Trauma Center (No longer exists per Region III Office)
915	University of Maryland Medical System (formerly listed as University of Maryland Hospital Perinatal Center)
215	University of Maryland Medical System (formerly listed as University of Maryland Hospital)
815	University of Maryland Medical System Neonatal Center (formerly listed as University of Maryland Hospital Neonatal Center)
575	University of Pennsylvania Hospital
407	Upper Shore Mental Health Center
246	Veteran's Administration Hospital - Baltimore, MD
577	Veteran's Administration Hospital - Baltimore, MD Veteran's Administration Hospital - Wilmington, DE
376	Veteran's Administration Medical Center, DC
275	Veterans Affairs Medical Center Martinsburg WV (formerly listed as Martinsburg V.A. Hospital and Newton T. Baker Hospital)
250	Walter Reed Army Medical Center, DC
377	Walter Reed Hospital Annex
552	War Memorial Hospital, Berkeley Springs W.V. (formerly listed as Berkeley Springs Hospital, W.V)
328	Washington Adventist Hospital
689	Washington County Health System Adult Trauma Center (formerly listed as Washington County Hosp. Assoc., MD, Adult Trauma Center)
789	Washington County Health System, Comprehensive Inpatient Rehabilitation Services, MD
289	Washington County Health System, MD (formerly listed as Washington County Hospital Association, MD)
764	Washington County Health System, Skilled Nursing Facility, MD
727	Washington Hospital Center Burn Center, Washington DC
327	Washington Hospital Center, DC Washington Hospital Center, DC
728	Washington Hospital Center, DC, Adult Trauma Center
269	Waynesboro Hospital (formerly listed as Waynesboro General Hospital, Waynesboro, PA)
323	West Virginia University Hospital, WV
290	Western Maryland Center, MD
320	Western Maryland Genter, MD Western Maryland Health System Cumberland Campus (formerly listed as Cumberland Memorial Hospital & Medical Center)
620	Western Maryland Health System Cumberland Trauma (formerly listed as Cumberland Memorial Hospital & Medical Center Trauma)
321	Western Maryland Health System Sacred Heart Hospital Campus (formerly listed as Sacred Heart Hospital)
402	Western Pennsylvania University Hospital, PA
283	Winchester Medical Center
203 578	Woodrow Wilson Rehabilitation Center, VA
576 579	Yale - New Haven Hospital
272	York Hospital, PA
765	York Rehabilitation Hospital, PA
, 00	Torri Torriad Marie Tri Torri Tri Tri Tri Tri Tri Tri Tri Tri Tri

Appendix B MAIS Jurisdiction Codes

- 01 Allegany County
- 02 Anne Arundel County
- 03 Baltimore County
- 04 Calvert County
- 05 Caroline County
- 06 Carroll County
- 07 Cecil County
- 08 Charles County
- 09 Dorchester County
- 10 Frederick County
- 11 Garrett County
- 12 Harford County
- 13 Howard County
- 14 Kent County
- 15 Montgomery County
- 16 Prince George's County
- 17 Queen Anne's County
- 18 Saint Mary's County
- 19 Somerset County 20 Talbot County
- 21 Washington County
- 22 Wicomico County
- 23 Worcester County
- 24 Baltimore City 25 B.W.I. Airport Transports 26 Neonatal Transports
- 27 Kirk Army Medical Center
- 28 Kimbrough Army Medical Center
- 29 City of Annapolis
- 31 M.S.P. Medevac Program 32 U.S. Park Police Medevac Program